Taste Washington Day ### Potatoes &LOCAL*FRESH*DELICIOUS& ## Rosemary Red Potatoes ### *Ingredients:* - 3/4 Pound of red potatoes - ½ teaspoon minced garlic - Pinch of black pepper - ¼ teaspoon salt - ½ teaspoon dried rosemary or ¾ teaspoons fresh rosemary, finely chopped - 2 teaspoons canola oil #### **Directions:** - Preheat oven to 350°. - Mix together vegetable oil, rosemary, salt, pepper, and minced garlic. - Depending on the size of the potato, cut in half or in quarters. - Toss the potatoes with the spice mixture - Cover sheet pan with parchment paper, place potatoes on the pan, leaving any excess liquid in the bowl. - Cook uncovered at 350° for 35 minutes. - Hold for hot service at 135° or above.